FOOD WASTE DIVERSION AT CORRECTIONAL FACILITIES

FOOD RESCUE & RECOVERY

Kimberley Fenton
Waste Management Analyst
NCDENR- DPPEA
Raleigh, NC
May 13, 1999

Annual Volume of Organic Waste Generated in NC

- 1997 862,500 tons of food residuals from commercial, institutional & residential sources
- By 2000 > 900,000 tons
- 11 percent of total municipal waste stream
- Current recovery is less than 2%

Which Kinds of Facilities Produce Organic Waste?

- Grocery Stores
- Restaurants & Caterers
- Bakeries
- Hotel/Motels
- Hospitals
- Retirement Homes
- Produce Markets & Green Grocers

- Food Processors and Converters
- Food Distributors and Vendors
- Defense Installations
- Academic Institutions
- Correctional Facilities
- Any Business or Facility Operating a Cafeteria

Categories of Food Waste

Edible- That which is fit for human consumption

• Inedible - That which is not fit for human consumption (spoilage, oils and greases, post-consumer, mixed)

Edible Food Waste Diversion

Food Rescue & Recovery

- The greatest single opportunity for food waste diversion
- Food donation should be the <u>first step</u> in handling excess food
- Three-fold benefit: cost & environmental savings and helps feed the needy

Food Rescue & Recovery Programs

- Food Banks
- Prepared and Perishable Food
 Programs (also known as PPFP'S)
- Produce Distribution Facilities

Food Banks

- Focus primarily on redistribution of large quantities of nonperishable food items - that is canned, dried or prepackaged food.
- Most often work with food producers, canning and packaging plants and organizations involved in food drives for needy
- Second Harvest oversees a national network of local food banks. Six food banks in N.C. are affiliated with Second Harvest.

Food Banks of North Carolina

- Manna Food Bank, Asheville, NC
- Second Harvest Food Bank of Metrolina,
 Charlotte
- Second Harvest Food Bank, Fayetteville
- Albermarle Food Bank, Elizabeth City
- Food Bank of NC, Raleigh
- Second Harvest Food Bank, Winston-Salem

Prepared and Perishable Food Programs (PPFP'S)

- Also called food rescue programs
- Deal primarily w/ freshly prepared & perishable food
- Offer free pick-up: daily, weekly or on-call basis
- Provide trained staff to inspect, handle and safely transport food to recipients
- Provide donors with publicity materials

Prepared and Perishable Food Programs (PPFP'S)

- Provide a list of acceptable foods (all must be preconsumer) and directions on how to store food for collection (must be kept below 40 or above 140 degrees Fahrenheit)
- Food Chain provides a listing of local organizations that accept prepared and perishable food for redistribution. There are five ppfp's associated w/ Food Chain in each of N.C.

PPFP's in NC

- Good Samaritan Program, Asheville
- Community Food Rescue, Charlotte
- Greensboro's Table, Greensboro
- Inter-Faith Food Shuttle, Raleigh
- Second Helpings of Winston-Salem

Produce Distribution Facilities

- Farmer's Markets, produce markets, wholesalers, retailers, correctional facilities, market gardeners, grocery stores etc. donate fresh fruits and vegetables
- Often operate in tandem with local PPFP's
- Distributors such as "From the Wholesaler to the Hungry" redirect it to low income recipients

The Liability Question

The Good Samaritan Act

Bill Emerson "Good Sam" Food Donation Act

- A Federal act to encourage donations of leftover food to food-rescue and charitable feeding programs
- Set uniform definitions and language into law
- Protects food donors who act in good faith against criminal or civil liability
- Exceptions for gross negligence

Additional Protection

- Many food rescue programs provide food donors with "hold harmless" letters which helps protect against potential lawsuits
- State Good Sam Laws provide protection beyond that guaranteed in Bill Emerson Act
- North Carolina also has a Good Samaritan
 Law enacted in 1989 and revised in 1991

Hold Harmless Letter & Indemnity Agreement

To the extent permitted by law, the undersigned agrees to
protect, indemnify, defend, and hold harmless the
and their respective employees, agents and
members against all claims or damages to persons or
property, government charges, or fines and costs arising out
of or connected with the removal of food items donated to
the Food Rescue Program and its recipient agencies.

Food being removed from ______ on behalf of the Food Rescue program is the sole property of the Food Rescue Program to be disposed of at their own discretion.

Action Steps Food Donation

- Determine volumes of edible food waste generated at a facility
- Gather information on existing and planned recovery programs in region
- Focus on geographic relationships between recovery programs and sources of food waste
- Determine if type of food being generated is acceptable to the food bank or PPFP
- Ensure there is adequate and safe food storage
- Obtain a copy of the Good Samaritan Law

Inedible Food Waste Diversion

Inedible Food Waste Diversion Methods

- Animal feeds
- Rendering
- Composting (traditional & vermi)
- Land application
- Waste exchange

Animal Feeds

- Animal feed is next greatest diversion opportunity
- Food waste can be fed directly to livestock
- Most states require food be cooked first
- Farmers who use food waste to feed livestock are called "garbage feeders"
- Garbage feeders must have license from APHIS (Animal & Plant Health Inspection Service)

Action Steps Animal Feeds

- Estimate the volume of food scraps.
- Ensure food scraps do not contain high concentrations of caffeine or salt
- Establish who will provide collection container
- Determine if there adequate cool storage for the food scraps.
- Obtain a list of licensed "garbage feeders" from your County health department or from APHIS

Rendering

- Renderers accept animal by-products (deep fry fat, oil, grease, bones)
- Rendering turns oil & grease to lard
- Lard is used as a binding agent for animal feed.
- Dual benefit: keeps grease out of municipal sewers and diverts it to a useful purpose
- Some renderers will pay for oil/grease or provide service at no charge

Action Steps Rendering

- Identify oil and grease producers in your area through your Water and Sewer Departments, area Pre-treatment coordinators
- Contact local rendering companies to determine their specifications
- Work with generator to develop an efficient collection system

Where Do I Begin?

- ✓ Pinpoint larger food waste generators
- Determine the volumes and types of food waste being generated (edible vs. inedible)
- Focus on geographic relationship between markets/outlets for material and generation points
- Design an efficient collection system

Key Elements of a Collection System

- 1) Secure containers
- 2) Frequent, scheduled pickups
- 3) Maintain Sanitary Conditions
- 4) Avoid cross-contamination

WHY START A FOOD RESCUE & RECOVERY PROGRAM?

- The bottom line dictates business decisions. Cost avoidance economics is the primary motivator in organics diversion
- Waste diversion is money in the bank reduced service, lower tipping, possible revenue source
- A good program can enhance community profile